Array con tope y Registros variantes

Programación 1

InCo - FING

Section 1

Array con tope

¿Qué es y para qué se usa?

• Un **array con tope** es una estructura *conceptual* que se define en términos de los tipos estructurados registro y arreglo.

```
Type
 ArrTope = record
 elems : array [1..N] of T;
 tope : 0..N
 end;
```

- El campo *tope* lleva el control de la cantidad de elementos **válidos** almacenados en el arreglo y toma valores entre 0 y N.
- Los elementos válidos se almacenan al principio del arreglo desde la posición 1 hasta la posición del tope.
- Cuando el tope vale 0 significa que la estructura no contiene elementos.

¿Qué es y para qué se usa? (2)

- Lo que está después del tope no tiene significado para la lógica del programa.
- Array con tope no es un tipo de dato de Pascal, ni de Free Pascal, como lo son los arreglos o los registros. No figura como tema en el libro del curso.

¿Qué es y para qué se usa? (2)

- Lo que está después del tope no tiene signifcado para la lógica del programa.
- Array con tope no es un tipo de dato de Pascal, ni de Free Pascal, como lo son los arreglos o los registros. No figura como tema en el libro del curso.
- Puede llegar a verse como una estructura **dinámica** ya que se le puede agregar o quitar elementos a lo largo de la ejecución del programa.

¿Qué es y para qué se usa? (2)

- Lo que está después del tope no tiene significado para la lógica del programa.
- Array con tope no es un tipo de dato de Pascal, ni de Free Pascal, como lo son los arreglos o los registros. No figura como tema en el libro del curso.
- Puede llegar a verse como una estructura dinámica ya que se le puede agregar o quitar elementos a lo largo de la ejecución del programa.
- Pero no es dinámica porque esto se da dentro de una estructura estática (un record que contiene un arreglo de un cierto tamaño) que establece en su declaración el espacio máximo que va a utilizar.
- Estructuras dinámicas serán vistas cuando veamos punteros.

Ejemplo: conjuntos

Un posible uso de array con tope es para la representación de conjuntos:

```
Type
 Conj = record
 elems : array [1..N] of T;
 tope : 0..N
 end;
```

El tipo T puede ser cualquier tipo de Pascal.

Cómo funciona

- El array elems almacena los elementos del conjunto.
- Los elementos se almacenan en las celdas 1 a tope.
- El campo tope apunta a la última posición "ocupada' del array.
- El conjunto vacío se representa mediante el campo tope en 0.
- ullet Pueden representarse conjuntos que contengan de ullet a ullet elementos.

Igualdad y desigualdad

- En los ejemplos que siguen se supone que los valores de tipo T son comparables por los operadores predefinidos : =, <>.
- Sin embargo, esos operadores sólo están definidos para tipos simples.
- Cuando los elementos son de un tipo estructurado, necesitamos impementar un subprograma que realice la comparación:

```
function Iguales(x,y : T) : boolean;
```

- En lugar de a = b y a <> b se deberá escribir
 - Iguales(a,b) y
 - not Iguales(a,b)

Operaciones sobre conjuntos

A continuación veremos la implementación de varias operaciones sobre la representación de conjuntos.

```
type
 Conj = record
 elems : array [1..N] of T;
 tope : 0..N
 end;
```

Operaciones sobre conjuntos

A continuación veremos la implementación de varias operaciones sobre la representación de conjuntos.

```
type
 Conj = record
 elems : array [1..N] of T;
 tope : 0..N
 end;
```

Crear conjunto vacío.

```
procedure CrearConjuntoVacio(var S : Conj);
begin
 S.tope := 0
end;
```

Insertar un elemento

Insertar un elemento

```
procedure Insertar(e : T; var S : Conj);
{ pre-condicion: (e no pertenece a S) y (S.tope < N)}
begin
  with S do
  begin
 tope := tope + 1;
 elems[tope] := e
  end
end;</pre>
```

Eliminar un elemento

Si el elemento a eliminar no está el procedimiento no hace nada.

Eliminar un elemento

Si el elemento a eliminar no está el procedimiento no hace nada.

```
procedure Eliminar(e : T; var S : Conj);
var i : integer;
begin
 i := 1;
 { evaluacion por circuito corto }
 while (i <= S.tope) and (S.elems[i] <> e) do
 i : = i + 1:
 if i <= S.tope then</pre>
 begin
 S.elems[i] := S.elems[S.tope];
 S.tope := S.tope - 1
 end
end:
```

Búsqueda de un elemento

```
function pertenece(e : T; S : Conj) : boolean;
var
 i: integer;
begin
 i := 1:
 { evaluacion por circuito corto }
 while (i <= S.tope) and (S.elems[i] <> e) do
 i := i + 1;
 pertenece:= i <= S.tope
end:
```

Notar que nunca se itera más allá del tope.

Section 2

Registros variantes

Motivación

- Se quiere representar una entidad que puede pertenecer a diferentes categorías.
- Según la categoría hay diferentes datos.
- Existe un conjunto de datos que son comunes a todas las categorías (eventualmente vacío).

Ejemplo

Categorías:

- Estudiante:
 - Año de Ingreso
 - Cantidad de materias
- Docente
 - Carga horaria
 - Grado
- Egresado
 - Año de egreso
 - Título

Datos comunes a todas las categorías:

- Cédula.
- Credencial cívica.

Ejemplo (cont)

```
type
 TOrden = (docente, estudiante, egresado);
 TUniversitario = record
 cedula : TCedula;
 credencial: TCredencial:
 case orden : TOrden of
 docente: (grado: 1..5;
 carga: 0..40);
 estudiante : (semestre: 1..15;
 materias: integer);
 egresado : (egreso: 1900..3000;
 titulo: TTitulo):
 end;
```

Ejemplo: Figuras

```
type RGBColor = record
 red, green, blue: 0..255;
 end:
 punto = record
 x,y: real;
 end:
 TipoFigura = (circulo, cuadrado, rectangulo);
 figura = record
 color: RGBColor:
 case clase: TipoFigura of
 circulo : (radio: real;
 centro: punto);
 cuadrado : (lado: real:
 verticeSupIzq: punto);
 rectangulo: (base, altura: real;
 verticeInfIzq: punto);
 end:
```

Creando una figura

Para crear una figura se deben asignar los campos correspondientes de acuerdo a la categoría.

```
(* creación de un rectángulo *)
 r.color.red := 15;
 r.color.green:= 121;
 r.color.blue:= 203;
 r.clase:= rectangulo;
 r.base:= 12.4;
 r.altura:= 345.90;
 r.verticeInfIzq.x:= 0.9;
 r.verticeInfIzq.y:= 19.78;
```

Área de una figura

El campo discriminante es el que permite identificar cada categoría.

```
function areaFigura(fig : Figura): real;
begin
 with fig do begin
 case clase of
 circulo : areaFigura := PI * sqr(radio);
 rectangulo : areaFigura:= base * altura;
 cuadrado : areaFigura:= sqr(lado);
 end; { case }
 end; { with }
end; {areaFigura}
```

Comparación de posición

La función masArriba determina si una figura dada está completamente por encima de un cierto valor del eje de las ordenadas.

```
function masArriba(fig: figura; alt: real): boolean;
begin
 with fig do begin
 case clase of
 circulo : masArriba:= (centro.y - radio) > alt;
 rectangulo: masArriba:= verticeInfIzq.y > alt;
 cuadrado : masArriba:= (verticeSupIzq.y - lado) > alt;
 end { case }
 end { with }
end; {masArriba}
```